NSWC/DL TR-3346 # ROLL-RATE STABILIZATION OF A MISSILE CONFIGURATION WITH WRAP-AROUND FINS IN INCOMPRESSIBLE FLOW PETER DANIELS SAMUEL R. HARDY Warfare Analysis Department DECEMBER 1975 Approved for public relative; distribution unlimited. NAVAL SURFACE WEAPONS CENTER Dahlgren Laboratory Dahlgren, Virginia 22448 ## NAVAL SURFACE WEAPONS CENTER DAHLGREN LABORATORY Dahlgren, Virginia 22448 D. M. Agnew, Jr., Cap., JSN OIC and Assistant Commander L. A. Clayberg Associate Technical Director Best Available Copy UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | TR-3346 A. TITLE (and Subtitle) ROLL-RATE STABILIZATION OF A MISSILE CONFIGURATION WITH WRAP-AROUND FINS IN INCOMPRESSIBLE FLOW 7. AUTHORIA Peter/ Daniels Samuel R., 'Hardy | DL-TR-3346 | |---|---| | ROLL RATE STABILIZATION OF A MISSILE CONFIGURATION WITH WRAP-AROUND FINS IN INCOMPRESSIBLE FLOW. 7. AUTHOR(A) Peter/ Daniels | A Final PEDE . 5 | | FLOW. 7. AUTHOR(A) Peter/ Daniels | A REPEABLING ADA BERORT NIME | | Peter/Daniels | o. Performing one, Report Number | | | 8. CONTRACT OR GRANT NUMBER(*) | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Surface Weapons Center Dahlgren Laboratory Dahlgren, Virginia 22448 | 10. PROGRAM ELEMENT, PROJECT, TA AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Surface Weapons Center Dahlgren Laboratory Dahlgren, Virginia 22448 | December 2975 | | 14 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | | | | UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different fi | rom Report) | | | | | | • | | 18. SUPPLEMENTARY NOTES | | | 18. SUPPLEMENTARY NOTES | A × 29 1976 | | 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number | | | | | | 19. KEY WORDS (Continue on reverse aids if necessary and identify by block number subsonic wind tunnel wrap-around fin | " " " " " " " " " " " " " " " " " " " | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number subsonic wind tunnel | test conducted to study the stead onfigurations at angles of attack from the stead of | DD 1 JAN 73 1473 EDITION OF \$ NOV 65 IS OBSOLETE S/N 0102-014-6601| UNCLASSIFIED 391 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) #### **FOREWORD** The results of a study to eliminate the excessive roll rates at high angles of attack exhibited by missile configurations with wrap-around fin stabilizers are presented. The purpose of this study was to experimentally determine a method of roll-rate stabilization for this type of configuration to be used as an air-launched weapon. This work was performed under the Inde Exploratory Development Program sponsored by the Director of Naval Labora. This report was reviewed by H. P. Caster, Head, Exterior Ballistics Division. Released by: R. A. NIEMANN John a. Viena Head, Warfare Analysis Department ACCESSION IN INTERPRETATION OF THE INTERPRET ### CONTENTS | | | | | | | | | | | <u>P</u> | age | |----------------------|------|------|------|------|--|------|--|------|--|----------|-----| | FOREWORD | |
 |
 |
 | |
 | |
 | | • | j | | INTRODUCTION | |
 |
 |
 | |
 | | | | | 1 | | WIND TUNNEL TESTS . | |
 |
 |
 | |
 | | | | | 1 | | DISCUSSION OF RESULT | rs . |
 |
 |
 | |
 | |
 | | | 2 | | CONCLUSIONS | |
 |
 |
 | |
 | | | | | 7 | | COMMENT | |
 |
 |
 | |
 | | | | | 8 | | REFERENCES | |
 |
 |
 | |
 | | | | | 8 | | DISTRIBUTION | | | | | | | | | | | | #### INTRODUCTION This work was undertaken as an initial phase of a research program to determine the potential of wrap-around fins (WAFs) as stabilizers for air-launched weapons. As a result of a previous investigation concerned with rocket flight dynamics, it appeared that WAF configurations of proper design may avoid roll resonance and roll-yaw coupling, thus alleviating two problems plaguing current general-purpose bombs. However, a problem that is characteristic of WAF missile configurations is high roll rate at high angles of attack. The elimination of high roll rates is an important factor in controlling Magnus instability of air-launched weapons, particularly bombs. 2-4 The purpose of this study was to determine if a fin modification could be found for WAF configurations that would provide roll-rate stabilization at all angles of attack. #### WIND TUNNEL TESTS Free-rolling tests were conducted in the 28- by 40-in. subsonic wind tunnel located at Edgewood Arsenal.⁵ The test specimen consisted of a free-rolling model with an ogival nose and a cylindrical afterbody, sting-mounted on ball bearings. The model was designed so that various fin configurations could be easily interchanged. A schematic of the basic configuration with fins extended (open) is presented i Figure 1. Steady-state roll rates were measured with a magnetic tachometer for angles of attack from 0 to 90°. destribution orthographical desposition and ode the contract of o Figure 1. Schematic of Wind Tunnel Model (Basic Configuration) #### DISCUSSION OF RESULTS The basic WAF configuration was tested, and a plot of the reduced frequency (Pd/2V) versus the model angle of attack (α) is shown in Figure 2. where P = steady-state roll rate, rad/sec d = reference diameter, 0.133 ft. V = velocity of free stream, ft/sec $\alpha = \text{total angle of attack,}^{\circ}$ This configuration exhibited large negative steady-state roll rates at high angles of attack and a small positive, steady-state roll rate at zero angle of attack. The bar indicates a region of roll lock-in, e.g., where the motion, if stopped, will remain stopped. A straight fin configuration with the same planform as the basic WAF configuration was also tested (see Figure 2). As expected, the configuration exhibited roll speed-up in both the positive and negative directions.² The unsymmetrical character of the roll rates exhibited by this configuration is probably due to strut interference. Interference is inferred since models with longer sting-to-strut distances exhibit more-symmetrical roll characteristics. It had previously been shown that fin slots eliminated roll speed-up of straight finned missiles.^{2,3} Consequently, fin slots were tested on the basic WAF configuration in the hope that the roll rates at high angles of attack would be reduced. The fin slot, centrally located, had an area of about 30 percent of the total fin area. The slot reduced roll rates at high angles of attack approximately 50 percent. Data for the slotted wraparound fin are presented in Figure 2. At this point, it was obvious that an additional modification to the fin was required in order to provide roll-rate stabilization. Since WAF configurations are not symmetrical in crossflow (see Figure 3), it was expected that a part of the high-angle-of-attack roll rate might be produced by differential drag. Consequently, fin fences might tend to equalize the drag differential between retreating and advancing fins. Figure 4 shows the effects of fin fences on the basic WAF configuration without slots. With fences at the fin tips, the roll rate is reversed except at very high angles of attack where the configuration can roll in either direction. SECOND SE Figure 2. Steady-State Roll Rate vs Angle of Attack The control of co Figure 3. Wrap-Around Fins in Crossflow or occupied of the contraction o An inboard movement of the fence (Figure 4) gives the WAF configuration the characteristics of a straight-fin configuration; e.g., the missile rolls equally well in both directions at high angles of attack. Using a combination of slots and fences, the WAF configuration was then roll-rate-stabilized, as shown in Figure 5. The addition of a roll tab provided the required driving torque. The dimensions of the final roll-stabilized configuration using slots, fences, and roll tabs are given in Figure 6. It should be noted that further refinement of the slot geometry and fence location was not attempted. Figure 4. Steady-State Roll Rate vs Angle of Attack for Wrap-Around Fin Configuration With Outboard Fences Figure 5. Steady-State Roll Rate vs Angle of Attack for Wrap-Around Fin Configuration Figure 6. Roll Stabilized Wrap-Around Fin Configuration With Slot, 10° Roll Tab, and Outboard Fence 0.08 In. From Fin Tip #### **CONCLUSIONS** The following conclusions are made based on the results of this study: 1. In incompressible flow, a missile configuration with wrap-around fins can be roll-rate-stabilized using fences and slots. 2. Roll rates of the basic WAF configuration at high angles of attack are probably due to vortices shed from the fins and the differential drag of the fins in crossflow. Surprisingly, the fence position can cause the basic WAF configuration to behave like its straight fin counterpart, probably by equalizing the drag in crossflow. The slots eliminate the roll rates caused by vortex shedding on the wrap-around fins. Thus, the combination of fences and slots eliminates the large roll rates exhibited by WAF missile configurations at high angles of attack. #### **COMMENT** The method of roll-rate stabilization presented in this report for wrap-around-fin configurations is relatively simple and practical. Consequently, additional high-speed tests are strongly recommended. #### REFERENCES - 1. F. L. Stevens, T. J. On, and T. A. Clare, Wraparound Versus Cruciform Fins: Effects on Rocket Flight Performance, AIAA Paper, No. 74-777, August 1974. - 2. J. D. Nicolaides, *Missile Flight and Astrodynamics*, TN 100-A, 1959-1961, Bureau of Naval Weapons, Washington, D. C. - 3. P. Daniels, A Study of the Nonlinear Rolling Motion of a Four-Finned Missiles, Journal of Spacecraft and Rockets, Vol. 7, No. 4, April 1970, pp. 510-512. - 4. P. Daniels, Fin Slots Versus Roll Lock-in and Roll Speed-up, Journal of Spacecraft and Rockets, Vol. 4, No. 3, March 1967, pp. 410-412. A. Flatau, Facilities and Capabilities of Aerodynamic Group Research Laboratories, EASP 100-79 of June 1970, Edgewood Arsenal, Edgewood, Maryland. #### **DISTRIBUTION** | (3) | |-----| | | | | | (4) | | | | | Commander Naval Sea Systems Con.mand Washington, D. C. 20360 Attn: SEA-3513 Commander Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Attn: Dr. Leon Schindel Frank J. Regan S. Hastings Technical Library Commander Naval Ship Research and Development Center Washington, D. C. 20007 Attn: S. Gottlieb Dr. Harvey Chaplin George S. Pick James Nichols Martin Cook Technical Litrary Commander Naval Weapons Center China Lake, California 93555 Attn: Dr. W. Haseltine R. F. Meeker R. Demarco R. E. Smith Technical Library ・ いっというかん かんしん こうしょう しゅうしゅ かんしゅうかん かんない かんない かんしん しゅうしょう しょうしょう しょうしょう しゅうしゅう Commanding Officer Edgewood Arsenal Edgewood Arsenal, Maryland 21010 Attn: A. Flatau M. Miller Technical Library Commanding General Ballistic Research Laboratory Aberdeen Proving Ground, Maryland 21005 Attn: Dr. C H. Murphy L. MacAllister Technical Library Commanding General Picatinny Arsenal Dover, New Jersey 07801 Attn: A. Loeb R. Kline Technical Library AFATL, RTD Eglin Air Force Base, Florida 32542 Attn: Dr. G. B. Findley Carol Butler E. Sears Technical Library Arnold Engineering Development Center Tullahoma, Tennessee 37388 Attn: James Uselton Technical Library NASA/Ames Research Center (Mail Stop 227-8) Moffet Field, California 94035 Attn: Leland H. Jorgenson Defense Documentation Center Cameron Station Alexandria, Virginia 22314 (12) Defense Printing Service Washington Navy Yard Washington, D. C. 20374 Library of Congress Washington, D. C. 20540 Attn: Gift and Exchange Division (4) Local: DD DF DG DK DK-20 DK-21 (15) DX-21 (2) DX-222 (6) DX-40 DX-43 (Elliott)